LABORATORIES Contract No. 950054 (Phase 9 Item 3) | Ni | 6 | _ | | 1 | 7 | 1 | - | \cap | Q | |----|---|---|---|---|---|---|-----|--------|---| | IA | h | h | _ | 1 | | 1 | . ! | U | O | (ACCESSION NUMBER) (PAGES) (CODE) (CODE) (CATEGORY) GPO PRICE \$ CFSTI PRICE(S) \$ Hard copy (HC) #// Microfiche (MF) ff 653 July 65 ### FINAL REPORT ONE YEAR LIFE TEST OF 1-1/2 INCH IMAGE DISSECTOR Project No.: 5186 Date: December 13, 1965 Prepared For: Jet Propulsion Laboratory California Institute of Technology Pasadena, California Prepared By: J. 3. Kaysin Z Karpinski Approved By: Charles P. 7 Misso C.E.F. Misso, Section Head Electron Tube Department CBS Laboratories A Division of Columbia Broadcasting System, Inc. Stamford, Connecticut LANGRATORIUS ## Contract No. 950054 "This work was performed for the Jet Propulsion Laboratory, California Institute of Technology, pursuant to a sub-contract issued under Prime Contract NAS7-100 between the California Institute of Technology and the United States of America represented by the National Aeronautics and Space Administration." ## CONTENTS | <u>Title</u> | | Page No. | |--------------|---------------------------------|--------------| | 1. | Introduction | 1 | | 2. | Test Conditions | ı | | 3. | Test Data Evaluation | 2 | | | 3.1 Tube #M1083 3.2 Tube #M1089 | 2
3 | | 4. | Conclusion | 3 | | 5. | Table I | 4 | | | 5.1 Recorded Data | | | 6. | Table II Tube No. M1083 | 5 - 6 | | 7. | Table III Tube No. M1089 | 7-8 | AMALABONATORES # LIST OF ILLUSTRATIONS | Figures | Description | |---------|--| | 1 | Life Test Circuit Diagram | | 2 | Life Test Tube #M1083 (Output Currents vs. Time) | | 3 | Life Test Tube #M1089 (Output Currents vs. Time) | ### Introduction Two image dissectors, of the type used in the Mariner IV Mars probe were continuously operated in laboratory life test equipment for a period of one year. The test was devised to simulate the loading conditions which occur with the tube in an operational mode. The changes in tube characteristics, which occurred during the test were small and well within the permitted operational range. ### Test Conditions The tubes, each with its own current control, as shown in Figure 1, were mounted in the test equipment. The photocathodes were illuminated uniformly at a level of 0.02 foot-candles and the voltage between the second and the tenth electron multiplying dynodes was initially adjusted to give an anode signal output current of 0.1 microampere. The initial set up conditions were maintained throughout the test. The operational conditions were checked and the anode signal and dark currents were recorded at weekly intervals, throughout the test. General conditions of test were as follows: Light source color temperature 2870°K Photocathode illumination 0.02 ft.-candles Area of photocathode 0.01667 square feet. The tube potentials were adjusted as follows: Photocathode - 700 volts* Focus electrode - 630 volts* with respect to aperture (Dynode #1) The voltage between Dynode #1 and Dynode #10 was initially adjusted to an anode current of 0.1 microamperes and thereafter fixed at that value. The voltages between D10 and D11, D11 and D12 and anode were set at 125 volts. The measurements listed in Table I were made before and after the year's life test. For these measurements the overall image section and electron multiplier voltages were 700 and 1500 volts respectively. #### Test Data Evaluation Figures 2 and 3 show the variations in anode signal and dark currents which occurred during the test. #### Tube #M1083 The curves of Tube #M1083 in Figure 2 show that the overall sensitivity and the dark current of the tube increased by a factor of 2.5 during the year's operation. However, the test figures in Table I do not substantiate this since these indicate that the total change which occurred during the test was in the order of 20%. A thorough investigation of the latest test measurements and a life test equipment check did not reveal any anomalous conditions. A redistribution of the electron multiplier interdynode potentials between Dynode #1 and Dynode #10 was considered. However, calculations made with the aid of secondary emission curves generated from tube data could not account for the 170% increase. Since both tubes were operated together in the same box the increase cannot be attributed to the light source variation. Thus we are led to the belief that a malfunction occurred during the test prior to the one year operational cycle. ## Tube #1089 During the life test period the signal current of Tube #M1089 increased by 10%. According to the data in Table III the overall sensitivity increased by 40%. The differences in these measurement > 30% can be attributed to small changes in instruments and filter factors and in particular to the difficulties encountered in making very precise measurements. ### Conclusions The ability of the CBS Type CL1228 Image Dissector tubes to operate continuously for one year under simulated application conditions was demonstrated. The small changes in performance characteristics, observed during the life test, indicate that this type of tube is highly suitable for extended space missions. # TABLE I # TUBE NO. | | | <u>M1083</u> | | M1089 | | |--------------------|---------------------|--------------------|------------------------|----------------------|--| | | Before
Life Test | After
Life Test | Before
Life Test | After
Life Test | | | PC Sensitivity | 32 µA/Lumen | 42 µA/Lumen | 34.5 µA/Lumen | 42 µA/Lumen | | | PC uniformity | 88.5% | 8 8% | 90% | 90% | | | Dynode Uniformity | 85% | 79 % | 85% | 79% | | | Gain | 4 x 10 ⁶ | 3.7×10^6 | 23.4 x 10 ⁶ | 26 x 10 ⁶ | | | Anode Dark Current | .005 µA | .01 / IA | .03 uA | .03 uA | | | Anode Sensitivity | 128 A/Lumen | 156 A/Lumen | 785 A/Lumen | 1090 A/Lumen | | ## TABLE II # ONE YEAR LIFE TEST # PROJECT 5186 # Type CL1228 Image Dissector ## TUBE NO. M 1083 # POSITION NO. 4 | | Anode | Dark | |----------|---------|---------| | Date | Current | Current | | | μA | μA | | 10/20/64 | 0.1 | 0.01 | | 10/21/64 | 0.1 | 0.01 | | 10/22/64 | 0.1 | 0.01 | | 10/24/64 | 0.1 | 0.01 | | 10/26/64 | 0.1 | 0.01 | | 10/27/64 | 0.1 | 0.01 | | 10/29/64 | 0.1 | 0.01 | | 11/2/64 | 0.105 | 0.01 | | 11/5/64 | 0.11 | 0.01 | | 11/10/64 | 0.11 | 0.01 | | 11/16/64 | 0.11 | 0.01 | | 11/21/64 | 0.11 | 0.01 | | 11/30/64 | 0.11 | 0.01 | | 12/7/64 | 0.11 | 0.01 | | 12/14/64 | 0.14 | 0.015 | | 12/21/64 | 0.11 | 0.012 | | 12/28/64 | 0.15 | 0.02 | | 1/4/65 | 0.15 | .016 | | 1/14/65 | 0.14 | .015 | | 1/21/65 | 0.13 | .013 | | 1/28/65 | 0.13 | .013 | | 2/4/65 | 0.14 | .012 | | 2/11/65 | .14 | .014 | | 2/18/65 | .14 | .014 | | 2/25/65 | .14 | .014 | | 3/4/65 | .14 | .012 | | 3/11/65 | .16 | .012 | | 3/18/65 | .16 | .012 | | 3/25/65 | .16 | .012 | | 4/1/65 | .16 | .014 | | 4/8/65 | .16 | .016 | | 4/15/65 | .18 | .020 | | 4/22/65 | .18 | .020 | | 4/29/65 | 0.19 | .016 | TABLE II - continued | <u>Date</u> | Anode
Current
pA | Dark
Current
p A | |-------------------|------------------------|-------------------------------| | 5/6/65
5/13/65 | .19 | .015 | | 5/20/65 | .19 | .01 | | 5/27/65 | .19 | .016 | | 6/3/65 | .195 | .018 | | 6/10/65 | .195
.200 | .015
.016 | | 6/17/65 | .210 | .016 | | 6/24/65 | .210 | .018 | | 7/1/65 | .220 | .020 | | 7/8/65 | .220 | .020 | | 7/15/65 | .210 | .019 | | 7/21/65 | .210 | .020 | | 7/29/65 | .220 | .017 | | 8/5/65 | .230 | .021 | | 8/12/65 | .230 | .022 | | 8/19/65 | .220 | .024 | | 8/26/65 | .235 | .023 | | 9/2/65 | .230 | .020 | | 9/9/65 | .220 | .018 | | 9/16/65 | .240 | .022 | | 9/23/65 | .260 | .024 | | 9/30/65 | .265 | .021 | | 10/7/65 | .260 | .018 | | 10/14/65 | .260 | .020 | | 10/21/65 | .260 | .019 | | 10/28/65 | .280 | .020 | | 11/4/65 | .270 | .020 | | 11/11/65 | .290 | .024 | # TABLE III | ONE YEAR LIFE TEST | PROJECT | 5186 | |--------------------|---------|------| |--------------------|---------|------| Type CL1228 Image Dissector TUBE NO. M1089 POSITION NO. 2 | <u>Date</u> | Anode
Current
pA | Dark
Current
pA | |---|------------------------------|---------------------------------| | 10/26/64
10/27/64
10/29/64
11/2/64 | 0.1
0.1
0.1
0.11 | .01
.01
.01 | | 11/5/64
11/10/64
11/16/64
11/21/64 | 0.11
0.11
0.12
0.12 | .01
.01
.01 | | 11/30/64 | 0.12 | .01 | | 12/7/64 | 0.12 | .01 | | 12/14/64 | 0.11 | .02 | | 12/21/64 | 0.12 | .012 | | 12/28/64 | 0.12 | .014 | | 1/4/65 | 0.12 | .011 | | 1/14/65 | 0.11 | .0076 | | 1/21/65 | 0.13 | .0068 | | 1/28/65 | 0.13 | .0072 | | 2/4/65 | 0.11 | .005 | | 2/11/65 | .13 | .0088 | | 2/18/65 | .12 | .0087 | | 2/25/65
3/4/65
3/11/65
3/18/65 | .12
.11
.11 | .0077
.0072
.007
.0073 | | 3/25/65 | .11 | .0066 | | 4/1/65 | .10 | .0081 | | 4/8/65 | .10 | .009 | | 4/15/65 | .096 | .0011 | | 4/22/65 | .095 | .0011 | | 4/29/65 | .11 | .0027 | | 5/6/65 | .11 | .003 | | 5/13/65 | .10 | .0044 | | 5/20/65 | .105 | .0076 | | 5/27/65 | .10 | .0085 | ## TABLE III - continued | Date | Anode
Current
pA | Dark
Current
pA | |--|---|--| | 6/3/65
6/10/65
6/17/65
6/24/65
7/1/65
7/8/65
7/15/65
7/21/65
7/29/65
8/5/65
8/12/65
8/12/65
8/12/65
9/2/65
9/2/65
9/2/65
9/30/65
10/7/65
10/14/65
10/21/65
11/4/65
11/11/65 | .10 .10 .10 .10 .10 .10 .10 .10 .10 .10 | .0074
.0070
.006
.0099
.0090
.011
.012
.013
.012
.013
.014
.014
.014
.014
.014
.014
.011 | | | | | FIG. 1 LIFE TEST CIRCUIT DIAGRAM Anode Output Currents Microamperes LIFE TEST TUBE #M1083 (Output Currents Vs. Time) FIG. 2 Anode Output Currents LIFE TEST TUBE #M1089 (Output Currents Vs. Time) F16. 3 LABORATORIES Contract No. 950054 (Phase 9 Item 3) #### ADDENDUM TO FINAL REPORT ONE YEAR LIFE TEST OF 1-1/2 INCH IMAGE DISSECTOR Project No.: 5186 Date: February 25, 1966 Prepared For: Jet Propulsion Laboratory California Institute of Technology Pasadena, California Prepared By: Marles C.E.F. Misso, Section Fea: Electron Tube Department CBS Laboratories A Division of Columbia Broadcasting System, Rec. Stamford, Connecticut Contract No. 950054 "This work was performed for the Jet Propulsion Laboratory, California Institute of Technology, pursuant to a subcontract issued under Prime Contract NAS7-100 between the California Institute of Technology and the United States of America represented by the National Aeronautics and Space Administration." Measurements of the overall sensitivity of both tubes at their life test operating potentials were made to further investigate the rise in sensitivity of tube #M1083 during the life test and the disagreement of the life test data with the data obtained in tests before and after the life test. The overall sensitivity of Tube #M1083 after the life test, at its life test operation conditions, was found to be 106% greater than that of Tube #M1089. The overall sensitivity of MlO83 increased by 190 percent during the life test and that of MlO89 by 10 percent. Measurements made prior to and after the life test indicated that the increase in overall sensitivity of M1083 was 18% and that of M1089 was 39%. At this stage it is worthwhile considering both tubes independently as follows: # Tube #M1089 Let the overall sensitivity at the beginning of the life test be 100 units. The increase during the life test was 10% i.e., the overall sensitivity increased to 110 units. The overall sensitivity measured under standard test conditions increased by 39% or from 100 to 139 units. Therefore the discrepancy at the end of the test was $$\frac{39-110}{110}$$ x 100 = 26% ^{*(}Interdynode potentials 125 volts per stage.) This variance can be attributed to variations in optical attenuators used in the gain measurements made prior to and after the life test and to small variations of interstage potentials in the life test equipment and the standard test set. ## Tube #M1083 Let the overall sensitivity at the beginning of the life test be $\underline{100}$ units. - A. The increase during the life test was 190 percent, that is the overall sensitivity, increased to 290 units. - B. The overall sensitivity, measured under standard conditions increased by only 18% or from 100 to 118 units. Therefore, the discrepancy between A and B was 290 118 x 100 = 146%. This variance cannot be attributed to normal variations in optical attenuators used in the gain measurements made prior to and after the life test, and to small variations in interstage potentials in the life test equipment and the standard test set. If we consider only the life test data and the relative performance of the two tubes, under life test operational operation conditions, after the life test, we have the following: ^{*(}Interdynode potentials 125 volts per stage). | | <u>M1083</u> | M1089 | |--|--------------|-----------| | Overall sensitivity at start of life test | 100 | 100 units | | Overall sensitivity at end of life test | 290 | llO units | | Post life test evaluation Relative Sensitivities | 227 | 110 | X X The overall sensitivity of M1083 as measured in the post life test would therefore be 227 units. In approaching it this way the discrepancy is $\frac{290 - 227}{227}$ x 100 = 28%. This figure compares favorably with the 26% of tube #M1089 and the same reasons can be given for the discrepancy. This leads us to believe that our original conclusions that there was a malfunction in the test apparatus used before the start of the life test and that the before test overall sensitivity of M1083 was in error. Confirmation of this possibility was obtained in the testing of other devices after the start of the life test. Anomalous readings were obtained and an investigation revealed that one of the optical attenuators was loose and subject to movement in its mount. It is quite possible that the same condition was present when the image dissector were tested prior to being life tested. ^{**} Under life test operating conditions.